Report Date: Mar 31, 2003 Semi-Annual Technical Progress Report # PREFERRED WATERFLOOD MANAGEMENT PRACTICES FOR THE SPRABERRY TREND AREA DOE Contract No.: DE-FC26-01BC15274 Harold Vance Department of Petroleum Engineering Texas A& M University 3116 TAMU College Station, TX 77843-3116 (979) 845-2241 Contract Date: September 1, 2001 Anticipated Completion Date: September 1, 2003 Program Manager: C. M. Sizemore Pioneer Natural Resources Principal Investigator: David S. Schechter Harold Vance Department of Petroleum Engineering Contracting Officer's Representative: Dan Ferguson National Petroleum Technology Office Report Period: Sept 1, 2002- Feb 28, 2003 US/DOE Patent Clearance is not required prior to the publication of this document. #### **DISCLAIMER** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. # TABLE OF CONTENTS | DISCLAIMER | ii | |---|----| | TABLE OF CONTENTS | ii | | LIST OF TABLES | iv | | LIST OF FIGURES | V | | Objectives | 1 | | Germania Spraberry Field Demonstration Status | 1 | | Development of Reservoir Management Database Software | 1 | | References | 2 | ## LIST OF TABLES | Table 1 | Coupling between injectors and producers | 3 | |---------|---|---| | Table 2 | List of well locations associated with water injections | 4 | ## LIST OF FIGURES | Fig. 1 | Location of new water injection wells in Germania Spraberry Unit | 5 | |---------|--|----| | Fig. 2 | Water injection rate from six injectors. | 6 | | Fig. 3 | Response of GSU well 318A to water injection | 6 | | Fig. 4 | Database of Germania Unit Area with wells outside the unit | 7 | | Fig. 5 | Production history of on-trend wells | 8 | | Fig. 6 | Production history of off-trend wells | 8 | | Fig. 7 | Germania database front page | 9 | | Fig. 8 | Well location and information in Germania Unit | 10 | | Fig. 9 | Zoom-in and zoom-out features | 10 | | Fig. 10 | Result of zoom-in feature | 11 | | Fig. 11 | A note feature in the Germania map | 11 | | Fig. 12 | Task and petroleum tools in menu bars | 12 | | Fig. 13 | Example of production history of well 1-Meek, C | 12 | | Fig. 14 | Graph dialog feature | 13 | | Fig. 15 | Example of decline curve analysis using hyperbolic option | 13 | | Fig. 16 | PVT application front page | 14 | | Fig. 17 | PVT chart builder | 14 | | Fig. 18 | Directional survey application | 15 | | Fig. 19 | Well trajectory chart | 16 | | Fig. 20 | Material balances application | 16 | #### **Objectives** The objective of this report is to significantly increase field-wide production in the Spraberry Trend in a short time frame through the application of preferred practices for managing and optimizing water injection. Our goal is to dispel negative attitudes and lack of confidence in water injection and to document the methodology and results for public dissemination to motivate waterflood expansion in the Spraberry Trend. ### Germania Spraberry Field Demonstration Status The water injection began on Feb 3, 2003 from six injectors. The six injectors consist of three wells converted to water injection (17, 407A and 410A), two wells returned to water injection (11W and 22W) and a new injection well (214W) as shown in Fig. 1. We developed preferred management practices based on all prior experience in the ET O'Daniel Pilot Area and also based on the response measured during old water injection performance as discussed in previous report (Schechter et al, 2003). We monitor the water injection response by associating the water injection rate with the expected response in near-trend and on-trend producers as presented in Table. 1. An average of 270 bpd water is injected through each of those six injectors (Fig. 2). Up to now some wells have responded to water injection. Production GSU well 308A has increased from average 10 bopd to 19 bopd (Fig. 3). The water production from this well shows almost similar response to oil production rate, which indicates this well is strongly dependent on water injection. However, as of this date other wells still do not show a definite response. In order to observe the response of water injection, we also included the wells outside the Germania Lease as shown in Fig. 4. These wells were included to track the response of water injection since the water injection may travel to great distance as observed in our previous work in ET O'Daniel Pilot Area. Oil, water and gas production are carefully monitored in wells along the entire perimeter of the area expected to respond within the Germania Unit. The production rate history of on-trend and off-trend wells were totaled and plotted prior to water injection as can be seen in Figs. 5 and 6. These production data will be updated until the end of the project. Any increase in oil production during the waterflood period will be identified and used for our economic analysis. ### Development of Reservoir Management Database Software Properly managing a reservoir that is so large and communicates, via the fractures, over great distances, poses a complicated technological and data management constraint. This problem acts as a deterrent for waterflood operations in Spraberry reservoirs. Reservoir engineering, by definition, requires precise injection, production and pressure data. Acquisition and control of this data has always been a constraint to providing the optimum method for water injection. The result is large volumes of oil that could have been recovered via water injection remain untapped. We believe by proper data acquisition and precise reservoir engineering techniques, any lack of confidence in waterflooding can be overcome. In this report period, even though we are still using Oil Field Manager (OFMTM) as our production database system, we are also developing our own database system to perform a better analysis for this particular area. This database software is written using a visual basic programming language. It has the capability to perform similar tasks as the OFM database system such as decline curve analysis, material balances, bubble map plot and in addition it would have unique features such as plotting the ellipse map following the fracture trend, PVT analysis, risk analysis, well trajectory and simulation. This program would be applicable for any type of reservoir. The current progress is intended to show the use of this program for managing the data in the Germania Unit. Fig. 7 shows the front page of the database software. The production and injection input data format follows the TOW data format for an easy access updating of the production data. Figure 8 shows the result of uploading the well location, well information, and production/injection data. Once we have uploaded the well data, we can zoom-in and zoom-out the picture to find specific information on a certain well in the cluster location (Fig. 9). The zoom-in result can be seen in Fig. 10. By pointing the cursor to a certain well, the menu bar in the right hand side shows some information on the selected well. For the wells that have a different status, we created a note at the bottom as seen in Fig. 11. Figure 12 shows the two menu bars, Task menu and Petroleum Tools menu. Task menu consists of production history, data entry and a well diagram. Figure 13 shows an example of the production history of well 1-Meek C with unique API, surface location and present operator. We can view the data graphically by clicking the view chart button in the table. In the graph dialog, we can perform decline analysis with a user-defined range. We have three options for decline analysis: exponential, harmonic and hyperbolic declines. We can also allow the program to select the best-fit option automatically based on extended Spivey algorithm (1986). The example of decline curve analysis using hyperbolic option is presented in Fig. 15. In addition, Petroleum Tools has several engineering applications such as PVT (Figs. 16 and 17), directional survey (Figs. 18 and 19), bubble mapping and material balances (Fig. 20). We are going to add more features in this menu in the near future. #### References - 1. Schechter *et al.*: "Preferred Waterflood Management Practices for the Spraberry Trend Area," Semi-Annual Report (DOE Contract No.: DE-FC26-01BC15274), March Sept 2002. - 2. Spivey, J.P.: "A New Algorithm for Hyperbolic Decline Curve Fitting," paper SPE 15293 presented at the Symposium on Petroleum Industry Application of Microcomputers, June 18-20, 1986. Table 1 – Coupling between injectors and producers | GSU #11 WIW | GSU #17 WIW | GSU #214 WIW | |---------------------|---------------------|-----------------------| | 119A on trend | 124A on trend | 113A on trend | | 142A (PUD) on trend | 131A near trend | 144A (PUD) near trend | | 205A near trend | 16 near trend | 215A (PUD) near trend | | 206A near trend | 207A near trend | 308A on trend | | 212A near trend | 311A near trend | 324A on trend | | 309A near trend | 326A near trend | 325A near trend | | 31 near trend | 331A (PUD) on trend | | | 316A on trend | 5 on trend | | | 323A near trend | | | | GSU #22 WIW | GSU #407 WIW | GSU #410 WIW | |-----------------------|-----------------------|----------------------| | 132A near trend | 117A on trend | 26 on trend | | 14 on trend | 13 near trend | 318A near trend | | 146A (PUD) on trend | 145A (PUD) on trend | 412A near trend | | 317A near trend | 21 near trend | 413 (PUD) near trend | | 330A (PUD) near trend | 216A (PUD) near trend | | | 408A near trend | 310A on trend | | | | 327A on trend | | | | 329A (PUD) near trend | | | | 409A near trend | | Table 2 – List of well locations associated with water injections | Off Trend Wells | Near Trend Wells | On Trend Wells | Water Injectors | |-----------------|------------------|----------------|-----------------| | 114A | 13 | 113A | 11 WIW | | 115A | 131A | 117A | 17 WIW | | 116A | 132A | 119A | 214 WIW | | 118A | 144A (PUD) | 124A | 22 WIW | | 120A | 16 | 14 | 407 WIW | | 121A | 205A | 142A (PUD) | 410 WIW | | 122A | 206A | 145A (PUD) | | | 123A | 207A | 146A (PUD) | | | 125A | 21 | 26 | | | 127A | 212A | 308A | | | 128A | 215A (PUD) | 310A | | | 133A | 216A (PUD) | 316A | | | 134A | 309A | 324A | | | 14 | 31 | 327A | | | 141A (PUD) | 311A | 331A (PUD) | | | 2 | 317A | 5 | | | 208A | 318A | | | | 213A (PUD) | 323A | | | | 25 | 325A | | | | 28 | 326A | | | | 312A | 329A (PUD) | | | | 313A | 330A (PUD) | | | | 314A | 408A | | | | 319A (PUD) | 409A | | | | 320A (PUD) | 412A | | | | 321A | 413 (PUD) | | | | 322A | | | | | 328A | | | | | 332A (PUD) | | | | | 405A | | | | | 411A | | | | | 415A (PUD) | | | | | 502A | | | | | 503A | | | | | 602A | | | | | 603A | | | | Fig.1 – Location of new water injection wells in Germania Spraberry Unit Fig. 2 – Water injection rate from six injectors Fig. 3 – Response of GSU well 318A to water injection Fig. 4 – Database of Germania Unit Area with wells outside the unit Fig.5 – Production history of on-trend wells Fig.6 – Production history of off-trend wells Fig. 7 – Germania database front page Fig. 8 – Well location and information in Germania Unit Fig. 9 – Zoom-in and zoom-out features Fig. 10 – Result of zoom-in feature Fig. 11 – A note feature in the Germania map Fig. 12 – Task and petroleum tools in menu bars Fig. 13 – Example of production history of well 1-Meek, C Fig. 14 – Graph dialog feature Fig. 15 – Example of decline curve analysis using hyperbolic option Fig. 16 – PVT application front page Fig. 17 – PVT chart builder #### **DIRECTIONAL SURVEY APPLICATION** Fig. 18 – Directional survey application Fig. 19 – Well trajectory chart Fig. 20 – Material balances application